2012 Project X Physics Study (PXPS12) 14 - 23 June, 2012, FermiLab, Batavia, Chicago, Illinois, USA ## "Nuclear physics aspects of the exotic µ-e conversion in nuclei" #### Theocharis S. Kosmas Theoretical Physics Division, University of Ioannina, GR-45110, Greece #### **Collaborators:** University of loannina, Greece: J.D. Vergados, G.K. Leontaris V. Tsakstara, T. Smponias, K. Balasi, P. Giannaka, D.K. Papoulias T.E.I. of Western Macedonia, Greece: J. Sinatkas T.Univ. of Darmstadt, Germany: Group of J. Wambach Univ. of Tuebingen, Germany: Group of A. Faessler Univ. of Jyvaskyla, Finland: Group of J. Suhonen Univ. of Valencia, Spain : Group of J.W.F. Valle, F. Deppisch RCNP, Univ. of Osaka, Japan : H. Ejiri (MOON Experiment) ## **Outline** - Introduction - LF and/or L violating processes - Historical review on the μ -e conversion experiments - Motivation for studying FCNC processes - Effective Transition μ-e Operators (nucleon, nuclear level) - → Transition Matrix Elements (Nuclear Methods) - Results and discussion (Shell Model, QRPA, Fermi Gas Model) - Summary Conclusions Outlook ## Lepton flavor non-conservation #### 1) Elementary LFV processes: $$\begin{array}{lll} \mu \rightarrow e \gamma, & \tau \rightarrow e \gamma, & \tau \rightarrow \mu \gamma \\ \mu \rightarrow e e^+ e^- & (\mu \rightarrow 3 e) \\ \tau \rightarrow e e^+ e^-, & \tau \rightarrow \mu e^+ e^-, & \tau \rightarrow e \mu^+ \mu^-, & \tau \rightarrow \mu \mu^+ \mu^- \\ \hline \nu_e \rightarrow \nu_\mu & \nu_\mu \rightarrow \nu_\tau & \text{etc.} & \text{(neutrino oscillations)} \end{array}$$ #### 2) Neutrinoless LFV/L processes in Nuclei: $$\mu_b^- + (A, Z) \to e^- + (A, Z)^* \qquad (\mu^- \to e^- \text{conversion})$$ $$\mu_b^- + (A, Z) \to e^+ + (A, Z - 2)^* \qquad (\mu^- \to e^+ \text{conversion})$$ $$(A, Z) \to (A, Z \pm 2) + e^\mp e^\mp \qquad (0\nu\beta\beta - \text{decay})$$ $$e^- + (A, Z) \to (A, Z)^* + \mu^- \text{(high-energy } e^- \to \mu^- \text{ conversion)}$$ #### 3) Exotic neutrino-nucleus processes (FCNC processes) $$u_{\alpha} + (A, Z) \rightarrow \nu_{\beta} + (A, Z)^{*}$$ $\tilde{\nu}_{\alpha} + (A, Z) \rightarrow \tilde{\nu}_{\beta} + (A, Z)^{*}$ $(\alpha \neq \beta)$ Impact to Astrophysics P. Amanik, Ph.D (2006) [UC San Diego, USA] D.K. Papoulias, TSK, in preparation # **Motivation for studying FCNC processes** - ➤ Up to now there is no experimental evidence for FCNC in charged-lepton processes - > The existing FCNC data refer to neutral leptons (v-oscillations in propagation) - The FCNC interactions have not been completely understood up to now. The $\mu-e$ conversion puts stringent constraints on LFV parameters entering the non-standard Lagrangians (isoscalar, isovector couplings of all the current components, SUSY parameters, etc.) - ightharpoonup Experimentally $\mu^- o e^-$ and $\mu^- o e^+$ are simultaneously studied - > Detection of only one particle (event) is sufficient (NO coincidence is needed) - For the coherent mode, around $E_e \approx m_\mu \epsilon_b$, (e_b = μ -energy in1s orbit), the signal of $\mu-e$, the reaction is background free ## μ-e Conversion muonic atom (1s state) • neutrinoless muon nuclear capture $(= \mu - e \text{ conversion})$ $$\mu^- + (A,Z) \to e^- + (A,Z)$$ lepton flavors change by one unit $$R(\mu^- N \to e^- N) = \frac{\Gamma(\mu^- N \to e^- N)}{\Gamma(\mu^- N \to v N')}$$ ## Electron spectrum measured at TRIUMF (a) Experimental e- spectrum measured with TRIUMF TPC. (b) Monte Carlo simulation for MDIO. (c) Monte Carlo simulation of mu2e conversion peak for a branching ratio of 7 x10⁻¹¹ [Depommier and Leroy, RPP 58 (1995) 61] The observed spectrum agrees with the predicted one for MDIO in the energy range 87 < E < 95 MeV. No events found in the window 96.5 < E < 106 MeV. Events above 106 MeV cannot be due to μ -decay but cosmic-ray or pion-capture events ## **Electron spectrum measured at PSI** Measured electron spectrum in the SINDUM II experiment using Ti as stopping target. No events were measured found in the energy window $$100 \le E_e \le 106 \, MeV$$ **Energy region of mu2e signal** [PLB 317 (1993) 631, SINDUM II Collaboration] $$R_{e^-N} = \frac{\Gamma(\mu^- Ti \to e^- Ti(gs))}{\Gamma(\mu^- Ti \to capture)} < 4.3 \times 10^{-12}$$ # Short history of the heroic experimental effort to 'see' µ-e conversion events - <u>1955:</u> J. Steinberg, H. Wolfe, PR 100 (1955) 1490, Columbia Cyclotron, first experiment for μ-e using Cu, $R_{\mu-e}$ < 5x 10⁻⁴ - <u>1961:</u> M. Conversi et. al., PR 122 (1961) 687, CERN Cyclotorn, Two independent experiments using Cu, $R_{\mu-e}$ < 5x 10⁻⁵ , $R_{\mu-e}$ < 5x 10⁻⁶ - 1972: D.A. Bryman et. al., PRL 28 (1972) 1469, TRIUMF colab. TPC experiment with Cu target, $R_{\mu-e} < 2.6 \times 10^{-8}$ - 1982: A. Badertscher et. al., NPA 377 (1982) 406; NPA 368 (81) 438, use of isoscalar 32 S target at SIN (PSI) $R_{\mu-e}$ <1 .6x 10-8 - <u>1985:</u> D.A. Bryman et. al., PRL 55 (1985) 465, TRIUMF TCP experiment, use of 48 Ti, R_{u-e} <1.6x 10⁻¹¹ - 1988: S. Ahmad et. al., PRL 59 (1987) 970; PRD 38 (88) 2102, TRIUMF, use of ⁴⁸Ti $R_{\mu-e}$ < 4 .6x 10⁻¹² and ²⁰⁸Pb $R_{\mu-e}$ < 4.8x 10⁻¹⁰ - 1993: C. Dohmen et. al., PLB 317 (1993) 631, SINDRUM II colab. Improved limit on the branching ratio using 48 Ti, $R_{\mu-e}$ <4.3x 10⁻¹² - 1996: W. Honecker et. al., PRL 76 (1996) 200, SINDRUM II colab. Improvement of the limit for the 208 Pb target, $R_{\mu\text{-e}}$ < 4.6x 10^{-11} # Best experimental limit on $R_{\mu e}$ The best upper limit on $R_{\mu e}$ comes from the SINDRUM II experiment (PSI) using ^{197}Au as stopping target Bertl, W., et al. (2006), The European Physical Journal C - Particles and Fields 47, 337 $$R = \frac{\Gamma_{(\mu^- \to e^-)}}{\Gamma_{(\mu^- \to \text{capture})}} \le 5.0 \times 10^{-13}$$ #### Recent 'planned' experiments 1). Mu2e (FNAL)with target ²⁷Al and expected limit: $$R_{ue} < 6x \, 10^{-17}$$ FNAL Proposal Carey, R., et al. (Mu2e) (2008), "Proposal to search for μ -n \rightarrow e-n with a single event sensitivity below 10–16 - 2). COMET (J-PARC) stopping target 27 Al $R_{\mu e}$ < 6x $^{10^{-17}}$ - 3). PRISM/PRIME (J-PARC) [Y. Kuno, AIP Conf. Proc. 542 (2000) 220] ## Upper limits of other similar processes #### **Upper limits from the reaction** $\mu \rightarrow e \gamma$ ``` • \mu \rightarrow e \gamma MEGA (PSI): R_{\mu e \nu} < 1.2 \times 10^{-11} (1999) ``` - $\mu \rightarrow e \gamma$ MEG (PSI): $R_{\mu e \nu} < 2.4 \times 10^{-12}$ (2010) - $\mu \rightarrow e \gamma$ MEG prop: $R_{\mu e \nu} < 1.0 \times 10^{-13}$ (2010) ## Upper limits from the reaction $\mu \rightarrow e e e (\mu \rightarrow 3e)$ • $\mu \rightarrow 3e$ (PSI) sensitivity goal: $\alpha \times 10^{-14}$ ## The theory of μ -e conversion We distinguish between Long-range (Photonic) and Short-distance (Non-photonic) Nuclear-level diagrams contributing to μ -e conversion **Photonic** (Long distance) Non- photonic (Short distance) Nuclear-level diagrams contributing to μ-e conversion [T.S.K. NPA 683 (2001) 443; Deppisch, T.S.K. and Valle, NPB 752 (2006) 80] ## Main contributions to μ -e conversion In neutrino mixing models, the LFV arises from penguin photon (y) and Z exchange as well as box diagrams with W-exchange [T.S.K., A. Faessler and Vergados, J.Phys.G23(1997)693] ## R-parity violating diagrams of μ -e process The μ -e process may occur due to exchange of scalar particles as exotic Higgs scalars, s-quarks, s-leptons, etc. The tree level R-parity violating SUSY diagrams are: Top: Diagrams originating from the trilinear λ,λ , terms in the relevant super-potential. **Bottom:** Diagrams originating from the chargino-charged lepton mixing Faessler, TSK., Kovalenko, Vergados, NPB 587 (2000) 25] ## Nucleon-level Lagrangian for μ-e conversion $$\begin{split} \mathcal{L}_{eff}^{N} &= G_{a} \bigg[\sum_{A,B} j_{\mu}^{A} \left(\alpha_{AB}^{(0)} J_{(0)}^{B\mu} + \alpha_{AB}^{(3)} J_{(3)}^{B\mu} \right) + \sum_{C,D} j^{C} \left(\alpha_{CD}^{(0)} J_{(0)}^{D} + \alpha_{CD}^{(3)} J_{(3)}^{D} \right) \\ &+ \left(j_{\mu\nu} (\alpha_{T}^{(0)} J_{(0)}^{\mu\nu} + \alpha_{T}^{(3)} J_{(3)}^{\mu\nu} \right) \bigg], \qquad a = \text{ph, nph.} \end{split}$$ #### **Hadronic current components** $$J_{(k)}^{V\mu} = \bar{N}\gamma^{\mu}\tau_{k}N, \quad J_{(k)}^{A\mu} = \bar{N}\gamma^{\mu}\gamma_{5}\tau_{k}N, J_{(k)}^{S} = \bar{N}\tau_{k}N, \quad J_{(k)}^{P} = \bar{N}\gamma_{5}\tau_{k}N, \qquad J_{(k)}^{\mu\nu} = \bar{N}\sigma^{\mu\nu}\tau_{k}N$$ $$N = \{p, n\}$$ #### In general, the Vector and Axial Vector current components dominate For coherent µ-e conversion, only the vector and scalar parts are needed (the axial and pseudoscalar nucleon currents couple to the nuclear spin and for J=0 nuclei they contribute only to incoherent transitions). [TSK., Kovalenko, Smidth, PLB 511(2001)203; Phys.Lett. B 519(2001)78] ## Particle model LFV coefficients The coefficients $\alpha_{(\tau)AB}$ of the Lagrangian can be expressed in terms of the LFV parameters η_{AB} of the quark level as $$\alpha_{IV}^{(0)} = \frac{1}{2} (\eta_{IV}^{(u)} + \eta_{IV}^{(d)}) (G_V^u + G_V^d),$$ $$\alpha_{IV}^{(3)} = \frac{1}{2} (\eta_{IV}^{(u)} - \eta_{IV}^{(d)}) (G_V^u - G_V^d),$$ I = V, A. $$\eta_{VV}^{(q)} \ = \ \frac{1}{2} (F^L + F^R) (Z_L^q + Z_R^q) + \frac{1}{2} Q^q (D_q^L + D_q^R), \\ \eta_{AV}^{(q)} \ = \ \frac{1}{2} (F^L - F^R) (Z_L^q + Z_R^q) + \frac{1}{2} Q^q (D_q^L - D_q^L).$$ **non-photonic** $$\eta_{VV}^{(q)} = \frac{1}{2}Q^{q}(A_{1}^{L} + A_{1}^{R}),$$ $$\eta_{AV}^{(q)} = \frac{1}{2}Q^{q}(A_{1}^{L} - A_{1}^{R}),$$ photonic ## The coherent branching ratio The coherent channel 'measured' in experiments, in many models accounts for about the 90% of the total μ -e branching ratio. In the non-relativistic reduction $R_{\mu e}$ reads $$R_{\mu e^-}^{\rm coh} = \mathcal{Q}_a G_a^2 \frac{p_e E_e}{2\pi} \frac{\mathcal{M}_a^2}{\Gamma(\mu^- \to {\rm capture})}$$ where $$Q_a = \left| \alpha_{VV}^{(0)} + \alpha_{VV}^{(3)} \phi \right|^2 + \left| \alpha_{AV}^{(0)} + \alpha_{AV}^{(3)} \phi \right|^2$$ **Q** depends weakly on nuclear structure parameters via the ratio $$\phi = (\mathcal{M}_p - \mathcal{M}_n)/(\mathcal{M}_p + \mathcal{M}_n)$$ **Nuclear matrix elements:** $$\mathcal{M}_{p,n} = 4\pi \int (g_e g_\mu + f_e f_\mu) \rho_{p,n}(r) r^2 dr.$$ For the g_{μ} (top) and f_{μ} (bottom) 1s muon WFs (and g_{e} , f_{e} of electron WFs) we solve numerically the Dirac Equation with artificial neural network techniques taking into account relativistic effects and vacuum polarization corrections ### **Nuclear matrix elements for incoherent rate** The ME, accumulating the nuclear aspects of μ -e conversion, are approximated by factorizing out of the muon-nucleus overlap integral a suitably averaged muon wave function $\langle \Phi_{1S} \rangle$ $$\mathcal{M}_{\alpha}^{(\tau)} \approx f_{\alpha}^{\tau} \langle \Phi_{1S} \rangle \langle f | \sum_{j=1}^{A} \Theta_{\alpha}^{\tau}(j) e^{-i\mathbf{q}\cdot\mathbf{r}_{j}} | i \rangle \equiv f_{\alpha}^{\tau} \langle \Phi_{1S} \rangle M_{\alpha}^{(\tau)}$$ where $$\Theta_{\alpha}^{\tau}(j) = \begin{cases} 1, & \text{isoscalar, scalar or vector, component } (\alpha = S, V \text{ and } \tau = 0), \\ \tau_{3j}, & \text{isovector, scalar or vector, component } (\alpha = S, V \text{ and } \tau = 1), \\ \sigma_{j}/\sqrt{3}, & \text{isoscalar axial-vector component } (\alpha = A \text{ and } \tau = 0), \\ \tau_{3j}\sigma_{j}/\sqrt{3}, & \text{isovector axial-vector component } (\alpha = A \text{ and } \tau = 1). \end{cases}$$ The nuclear ME are evaluated via the decomposition procedure leading to multipoleexpansion operators $$O_{S,V}^{JM}(\tau) = \delta_{lJ} \sqrt{4\pi} \sum_{i=1}^{A} \theta^{\tau}(i) j_{l}(qr_{i}) Y_{M}^{l}(\hat{\mathbf{r}}_{i})$$ Fermi-type $$O_{A}^{JM}(\tau) = \sqrt{4\pi} \sum_{i=1}^{A} \theta^{\tau}(i) j_{l}(qr_{i}) \big[Y^{l}(\hat{\mathbf{r}}_{i}) \otimes \sigma_{i} / \sqrt{3} \, \big]_{M}^{J}$$ Gamow-Teller $$\theta^{\tau}(i) = \begin{cases} 1, & \text{for } \tau = 0, \\ \tau_{3i}, & \text{for } \tau = 1. \end{cases}$$ [T.S.K. NPA 683 (2001) 443] #### Nuclear model calculations for incoherent rate The total incoherent μ -e conversion strength is obtained by summing over the partial transition ME for all accessible final states induced by the multipole operators as $$S_{\alpha} = \sum_{f} \left(\frac{q_f}{m_{\mu}} \right)^2 \sum_{JM} \left| \langle f | \widehat{T}_{\alpha}^{JM} | i \rangle \right|^2, \quad \alpha = S, V, A$$ Where he multipole operators (compact forrm) $$\widehat{T}_{\alpha}^{JM} = \sum_{\tau} \beta_{\alpha}^{\tau} f_{\alpha}^{\tau} \widehat{O}_{\alpha}^{JM}(\tau)$$ Nuclear structure calculations have been performed by using: - (i) Shell Model, - (ii) Various QRPA methods - (iii) Relativistic Fermi Gas Model (use of the Lindhard function) The results, in some important channels, are model dependent #### Incoherent µ-e transition rate with QRPA methods **Photonic** **Non-Photonic** TSK, Ren and Faessler, NPA 665(2000)183; TSK, NPA 683(2001)443 ## Shell model results New limits for lepton-flavor violation from the $\mu^- \rightarrow e^-$ conversion in 27 Al RAPID COMMUNICATIONS NEW LIMITS FOR LEPTON-FLAVOR VIOLATION FROM . . . PHYSICAL REVIEW C 60 062501 TABLE II. Shell model predictions for coherent, incoherent and total matrix elements for photonic and nonphotonic diagrams in 27 Al (in isospin formalism). The ratio $\eta \approx M_{coh}^2/M_{tot}^2$ is also shown $(M^2 = S_V + 3S_A)$. | Mechanism | $S_A(\mathrm{coh})$ | $S_V(\mathrm{coh})$ | $M_{ m coh}^2$ | $S_A(inc)$ | $S_V(inc)$ | $M_{ m inc}^2$ | $M_{ m tot}^2$ | $\eta(\%)$ | |-----------------|---------------------|---------------------|----------------|------------|------------|----------------|----------------|------------| | γ exchange | 0.000 | 64.60 | 64.60 | 0.000 | 1.54 | 1.54 | 66.13 | 97.7 | | W exchange | 0.002 | 512.10 | 512.11 | 2.94 | 10.42 | 19.26 | 531.36 | 96.4 | | SUSY Z exchange | 6.71 | 392.36 | 412.47 | 116.72 | 10.61 | 360.76 | 773.23 | 53.3 | $$\eta = \Gamma_{\mathrm{coh}}(\mu \rightarrow e^{-})/\Gamma_{\mathrm{tot}}(\mu \rightarrow e^{-}) \approx M_{\mathrm{coh}}^{2}/M_{\mathrm{tot}}^{2}$$ [T. Siiskonen, J. Suhonen and TSK, PRC 60 (1999)R 062501] #### Limits on the inverse Seesaw Model parameters In the inverse seesaw model LFV and the μ-e conversion rates appear to be enhanced The μ and M are free parameters (assume μ , m_D << M and choose m_D , M so that the $m_{v,L}$ becomes small and $m_{N,R}$ becomes extremely heavy) [Deppisch, T.S.K. and Valle, NPB 752 (2006) 80] | Parameter | Present limits (PSI) | Expected limits (MECO) | Expected limits (PRISM) | | | |--------------------|-----------------------|------------------------|-------------------------|--|--| | | $^{197}\mathrm{Au}$ | ²⁷ Al | $^{48}\mathrm{Ti}$ | | | | \mathcal{Q}_{ph} | $1.96 \cdot 10^{-16}$ | $2.68 \cdot 10^{-18}$ | $8.39 \cdot 10^{-20}$ | | | | Q_{nph} | $4.45 \cdot 10^{-15}$ | $6.67 \cdot 10^{-19}$ | $1.84 \cdot 10^{-20}$ | | | Upper bounds on the parameters Q_{ph} and Q_{nph} inferred from the latest SINDRUM II data on μ -e in ¹⁹⁷Au and the expected sensitivities of MECO (BNL) and PRIME (KEK) detectors with ²⁷Al and ⁴⁸Ti stopping targets, respectively. # Limits on M, μ parameters (Inverse Seesaw) Present and expected limits on the model parameters M and μ/M . The shaded areas are excluded by the bounds on Q_{nph} (left panel) and Q_{ph} (right panel) #### Realistic neutrino-nucleus cross sections #### Use of QRPA method to carry out original calculations in: - i) State-by-state calculations for: $d^2\sigma/d\Omega d\omega$, $d\sigma/d\Omega$, $d\sigma/d\omega$, σ_{tot} - ii) To study the contributions of individual multipolarities - iii) Study the dominance of various hadronic current operators in σ_{tot} ``` V.Chasioti, <u>TSK</u>, NPA 829 (2009) 234 V.Tsakstara, T.S.K, PRC 83 (2011) 054612, 84 (2011) 064620 K.Balasi, E. Ydrefors, TSK, NPA 866(2011)67, NPA868-869(2011)82 V.Tsakstara, T.S.K, PRC, Submitted ``` #### The goal is to: #### Investigate responses to v-spectra of promising neutrino-detectors: - i) Te, Cd, Zn –isotopes (COBRA, CUORE) K. Zuber, Phys. Lett. B 519, 1 (2001) - ii) Mo-isotopes (MOON exp., Japan) H. Ejiri, Phys. Rep. 338, 265 (2000). - iii) Ar (IKARUS exp. at Gran Sasso) - Y. Giomataris and J. D. Vergados, Phys. Lett. B 634, 23 (2006). - J. D. Vergados and Y. Giomataris, Phys. At. Nucl. 70, 140 (2007). #### Neutral current v–Nucleus reactions cross sections The calculations start from (Walecka-Donnelly method) $$\frac{\mathrm{d}^2 \sigma_{i \to f}}{\mathrm{d}\Omega \mathrm{d}\omega} (\omega, \theta, \phi, \varepsilon_{\nu}) \Big|_{\nu/\tilde{\nu}} = \delta(E_f - E_i - \omega) \frac{2G^2 \varepsilon_f^2 \cos^2(\theta/2)}{\pi (2J_i + 1)} \left[\mathcal{C}_V + \mathcal{C}_A \mp \mathcal{C}_{VA} \right]$$ where $$\mathcal{C}_{V(A)} = \sum_{J=0}^{\infty} |\langle J_{f} \| \widehat{M}_{J}^{(5)}(q) + \frac{\omega}{q} \widehat{L}_{J}^{(5)}(q) \| J_{i} \rangle|^{2} + \sum_{J=1}^{\infty} (-\frac{q_{\mu}^{2}}{2q^{2}} + tan^{2} \frac{\theta}{2}) \left[|\langle J_{f} \| \widehat{T}_{j}^{mag(5)}(q) \| J_{i} \rangle|^{2} + |\langle J_{f} || \widehat{T}_{j}^{el(5)}(q) || J_{i} \rangle|^{2} \right].$$ $$\mathcal{C}_{VA} = 2 \tan \frac{\theta}{2} \left[-\frac{q_{\mu}^{2}}{q^{2}} + \tan^{2} \frac{\theta}{2} \right]^{1/2} \times \sum_{J=1}^{\infty} \Re e \langle J_{f} || \widehat{T}_{J}^{mag}(q) || J_{i} \rangle \langle I_{j} I$$ $$C_{VA} = 2 \tan \frac{\theta}{2} \left[-\frac{q_{\mu}^2}{q^2} + \tan^2 \frac{\theta}{2} \right]^{1/2}$$ $$\times \sum_{J=1}^{\infty} \Re e \langle J_f || \widehat{\mathcal{T}}_J^{mag}(q) || J_i \rangle \langle J_f || \widehat{\mathcal{T}}_J^{el}(q) || J_i \rangle^*$$ $$q \equiv |\mathbf{q}| = \left[\omega^2 + 4\varepsilon_i(\varepsilon_i - \omega)\sin^2(\theta/2)\right]^{1/2}$$ $$q_{\mu}^2 \equiv q_{\mu}q^{\mu} = -4\varepsilon_i(\varepsilon_i - \omega)\sin^2(\theta/2).$$ $$\omega = E_f - E_i = \varepsilon_i - \varepsilon_f$$ [1] T. W. Donnelly and J. D. Walecka, Nucl. Phys. A 274, 368 (1976).[2] T. W. Donnelly and R. D. Peccei, Phys. Rep. 50, 1 (1979). #### V. Tsakstara, T.S.K, PRC 83 (2011) 054612; PRC 84 (2011) 064620 FIG. 2. (Color online) Differential cross section $d\sigma/d\omega(\omega)$ as a function of the excitation energy ω for the nucleus ¹²⁸Te. The incoming neutrino energy was $\varepsilon_{\nu}=15$ MeV (upper panel) and $\varepsilon_{\nu}=20$ MeV (lower panel). FIG. 3. (Color online) Same as in Fig. 2 but now for the ^{130}Te isotope. ## μ -e conversion & exotic ν -nucleus processes The LF and/or L Violating reactions in nuclei are now revisited by the loanning group (use of advantageous numerical methods, more reliable nuclear forces $$\mu_b^- + (A, Z) \to e^- + (A, Z)^*$$ FCNC ν-Nucleus reactions and μ-e conversion can be described within the same particle physics model (inverse seesaw model) $$\nu_{\alpha} + (A, Z) \to \nu_{\beta} + (A, Z)^*$$ $$\tilde{\nu}_{\alpha} + (A, Z) \to \tilde{\nu}_{\beta} + (A, Z)^*$$ We have ready to submit a proposal by the end of June, 2012, to study (among others) FCNC reactions in nuclei the their impact to Astrophysical phenomena (stellar evolution, etc) # **Summary - Conclusions - Outlook** - The μ-e conversion is a powerful probe for studying FCNC interactions and putting robust constraints in various LFV parameters of non-standard theories - By studying FCNC processes of charged and neutral leptons we may deepen our knowledge of LFV interactions - Nuclear physics aspects and reliable transition ME calculations can compliment the relevant experiments #### Ioannina, the city of Silver and Gold Thank you for your attention Thank you for your attention | Coherent and incoherent nuclear transition ME | | | | | | | | | | | | |--|------------|---------------|-------------|---------------|--------|---------------|-------------|---------------|--------|--|--| | | | | QR. | PA | | | | | | | | | | Nucleus | M_{incoh}^2 | M_{coh}^2 | M_{total}^2 | η | M_{incoh}^2 | M_{coh}^2 | M_{total}^2 | η | | | | Photonic | ^{48}Ti | 4.60 | 127.2 | 131.8 | 97% | 5.51 | 117.7 | 123.21 | 96% | | | | | ^{60}Ni | 3.84 | 171.1 | 174.94 | 97% | 4.48 | 149.4 | 153.88 | 97% | | | | | ^{72}Ge | 5.54 | 199.1 | 204.64 | 97% | 6.94 | 169.9 | 176.84 | 96% | | | | | ^{112}Cd | 6.48 | 285.7 | 292.18 | 98% | 8.14 | 222.6 | 230.74 | 96% | | | | | ^{162}Yb | 9.63 | 393.3 | 402.93 | 98% | 13.52 | 283.8 | 297.32 | 95% | | | | | ^{208}Pb | 7.26 | 415.6 | 422.86 | 98% | 8.97 | 379.4 | 388.37 | 98% | | | | | RQRPA | | | | | QRPA | | | | | | | | Nucleus | M_{incoh}^2 | M_{coh}^2 | M_{total}^2 | η | M_{incoh}^2 | M_{coh}^2 | M_{total}^2 | η | | | Non-photo | | | | | | - , 0 | | | | - , 0 | | | | |-----|---|---------------|-------------|---------------|-----------------|---------------|-------------|---------------|--------|--|--|--| | | ^{208}Pb | 7.26 | 415.6 | 422.86 | 98% | 8.97 | 379.4 | 388.37 | 98% | | | | | | RQRPA | | | | | | QRPA | Nucleus | M_{incoh}^2 | M_{coh}^2 | M_{total}^2 | η | M_{incoh}^2 | M_{coh}^2 | M_{total}^2 | η | | | | | | 40 | | | | | | | | | | | | | nic | ^{48}Ti | 8.66 | 341.8 | 350.46 | 98% | 10.89 | 316.3 | 327.19 | 97% | | | | | HIC | ^{60}Ni | 8.47 | 454.1 | 462.59 | 98% | 10.15 | 396.6 | 406.75 | , , | | | | | | ^{72}Ge | 11.06 | 558.9 | 569.96 | 98% | 14.31 | 477.1 | 491.41 | 97% | | | | | | ^{112}Cd | 13.81 | 810.2 | 824.01 | 98% | 18.04 | 631.3 | 649.34 | 97% | | | | | | ^{162}Yb | 19.42 | 1089.1 | 1108.52 | 98% | 28.40 | 785.9 | 814.3 | 97% | | | | | | ^{208}Pb | 17.12 | 1180.4 | 1197.52 | 99% | 20.77 | 1077.8 | 1098.57 | 98% | | | | | | [TC// | | | NDA CC | - /200 <i>/</i> | 2) 402] | | | | | | | | | [TSK, Ren and Faessler, NPA 665 (2000) 183] | | | | | | | | | | | | #### **Inverse Seesaw model results** Relation of branching ratios for μ –e conversion (left panel) and μ -e (right panel) with the solar neutrino mixing angle, for different values of ϑ_{13} . The inverse seesaw parameters are given by: M = 100 GeV, $\mu = 10$ eV. ## **Inverse Seesaw model results** Correlation between nuclear μ -e conversion and μ -e decay in the inverse seesaw model. ## Form factor vs. mass number The calculated values take into account the finite size of the nucleon. For comparison the respective quantity as estimated by Weinberg and Feinberg is also shown (dashed line). The two curves indicate similar variations with their maximum value in the Cu region